

APPROVED EXECUTIVE COMPENSATION PROGRAM FOR ONTARIO'S PUBLICLY FUNDED SCHOOL BOARDS

Ottawa-Carleton District School Board

JANUARY 2018

CONTENTS

- 1. **Cover Letter 3**
- 2. **Background Information 4**
- 3. **Key Considerations 4**
- 4. **Key Development Steps 6**
- 5. **Executive Compensation Philosophy 6**
- 6. **Executive Accountability & Complexity Matrix 7**
- 7. **Proposed Comparator Organizations 8**
- 8. **Proposed Executive Compensation Framework 9**
- 9. **Executive Pay Envelope and Proposed Maximum Rate of Increase 10**

1. Cover Letter

<insert date>

Dear Community Member,

In 2014, the Government of Ontario began the process of developing public sector compensation frameworks to ensure a transparent and consistent approach to executive compensation. The *Broader Public Sector Executive Compensation Act of 2014* (“BPSECA” or “the Act”), introduced by the Ontario Government, applies to all Ontario public sector designated employers, including universities, colleges, hospitals, and school boards. This includes the Ottawa Carleton -District School Board (“the OCDSB”).

In compliance with the Act, Ontario Regulation 304/16 – *Executive Compensation Framework*, and Ontario Regulation 187/17 (“*the Regulations*”), all 72 Ontario public sector school boards collaboratively developed a comprehensive proposed Executive Compensation Program to support executive compensation management across the Province. This work was completed in consultation with Mercer (Canada) Limited, an independent consulting firm that specializes in executive compensation. The proposed Executive Compensation Program sets out a rational compensation approach for executive positions across all school boards, including those in our Board. School boards are committed to meeting the intent and goals of the Ministry of Education and Treasury Board Secretariat to ensure responsible and transparent executive compensation management in the Ontario broader public sector.

As part of its due diligence, the OCDSB also engaged Mercer (Canada) Limited independently to review OCDSB executive salaries relative to comparable organizations in Ottawa. The review concluded both that the current compensation levels for OCDSB executive positions lag by a significant margin behind that paid to comparable positions, and that the framework salary ranges being proposed for the OCDSB as part of the provincial Executive Compensation Program were reasonable and fair relative to the local market.

In the education sector, a competitive, fair, and responsible Executive Compensation Program is vital for attracting and retaining the talented, innovative leadership required to ensure continued progress in student achievement and success. Our proposed Executive Compensation Program balances the need to manage compensation costs and the need to attract and retain the executive talent we seek.

Key sections in our proposed Executive Compensation Program include:

- Executive Compensation Philosophy
- Executive Accountability & Complexity Matrix
- Proposed Comparator Organizations
- Proposed Executive Compensation Framework
- Executive Pay Envelope and Maximum Rate of Increase

As part of the Government Regulations, all Ontario broader public sector employers are required to conduct a 30-day public consultation on their proposed Executive Compensation Program. Following consultation and review of the input, the final Executive Compensation Program will be posted. If you have feedback on the Program please email the OCDSB at <insert e-mail>. We will be accepting public input until <insert date>. All feedback is appreciated and will be kept on record.

Thank you,

Shirley Seward
Chair of the Board

2. Background Information

The 72 Ontario school boards of the four publicly funded education systems worked through a Steering Committee to develop a Province-wide sector-based proposed Executive Compensation Program for Directors of Education, Associate Directors, Supervisory Officers, and other executive positions, as per the Act and the Government Regulations.

The Steering Committee was comprised of leadership from the following groups:

- Association des conseils scolaires des écoles publiques de l’Ontario (“ACEPO”),
- Association des gestionnaires de franco-ontarienne (“AGEFO”).
- Association franco ontarienne des conseils scolaires catholiques (“AFOCSC”),
- Conseil ontarien des directrices et des directeurs de l’éducation de langue française (“CODELF”)
- Council of Ontario Directors of Education (“CODE”)
- English Catholic Council of Directors of Education (“ECCODE”)
- Ontario Catholic School Trustees’ Association (“OCSTA”)
- Ontario Catholic Supervisory Officers Association (“OCSOA”)
- Ontario Public School Boards’ Association (“OPSBA”)
- Ontario Public Supervisory Officers Association (“OPSOA”)
- Public Council of Ontario Directors of Education (“PCODE”)

School boards across the province and our Board, the OCDSB, are committed to supporting and ensuring the goals of the Act are met, including:

- Standardization - providing a consistent, evidence-based approach to setting compensation, based on research and consultation;
- Balance - managing compensation costs while allowing the school boards to attract and retain the talent necessary to deliver high quality public services; and,
- Transparency - enhancing the transparency of executive compensation decisions through public consultation and posting.

The proposed Executive Compensation Program developed for all Ontario school boards is intended to be transparent, evidence-based, and meets the requirements of the Act and the Government Regulation. At the OCDSB, the proposed Executive Compensation Program will apply to the following designated executives:

Designated Executive	Executive Class
Director of Education	Director of Education
Associate Director of Education	Associate Director of Education
Superintendent/Executive Officer	Supervisory Officer

3. Key Considerations

In conjunction with other school boards, the OCDSB considered the following in the development of the proposed Province-wide Executive Compensation Program, including the proposed Executive Compensation Philosophy and the proposed Executive Compensation Framework:

- The need for common, rational compensation tools and executive management compensation principles that provide consistency / fairness in executive compensation and guidance for individual school boards to make reasonable compensation management decisions;
- The need to reduce the current compensation compression that exists between executives and Principals, as salaries negotiated through collective agreements continued to increase during the executive compensation freeze, making it difficult to attract individuals to take on executive level accountabilities;
- The need to keep pace with the evolving Ontario market and remain competitive:

- During the public sector executive compensation freeze, Canadian salaries typically increased by 2% - 3% annually and pay structures or grids typically increased by 1% - 2% annually, as per Mercer's Compensation Planning Surveys;
- Based on information from Mercer, over the past five years, salaries in Ontario have also increased by approximately 2% - 3% annually;
- Over the past five years, there has been over a 5% change in the consumer price index and an annual inflation rate of greater than 1.3%;
- The need for external comparisons with the market to attract and retain high quality executive talent;
- The need for internal equity and a common Framework across the 72 Ontario school boards;
- The need to apply standards of accountability and complexity when determining the appropriate level of each school board, using a Province-wide Accountability & Complexity Matrix with a set of Core and Non-Core factors (see section 6: *Executive Accountability & Complexity Matrix*);
- The need for a balanced approach between affordability and attraction / retention needs;
- The need for individual school boards to have the flexibility and accountability to determine the placement of their specific executives within the base salary range.

The OCDSB Board of Trustees recognizes the importance of developing a fiscally responsible compensation program that is fair, consistent, reflective of the unique complexities of the school board market as well as the external market, and provides recognition for the professional competencies, complexity of work and workload demands of our senior management team. In reviewing executive compensation, the Board has been guided in particular by the following principles:

1. Fair and market based compensation is essential to the recruitment and retention of a leadership team in a high functioning organization;
2. The provincial framework is an important step towards equity in executive compensation for Ontario School districts;
3. Implementation of the executive compensation framework must be undertaken in a reasonable timeframe that is within the life of the Crown approved framework, with recognition of the unique circumstances of local boards to achieve the intended outcome and ensure equity;
4. The current compensation of the executive team at the OCDSB is out of alignment with the framework and with other Ontario school districts and creates an unacceptable business risk in terms of recruitment and retention of members of the senior leadership team.

As part of its due diligence, the Board engaged a 3rd party to conduct an independent review of OCDSB executive salaries relative to local Ottawa comparators and to validate the appropriateness of the proposed provincial framework salaries. The sample comparators included mid-size and large post-secondary education institutions, the federal public service, the municipal sector, major social services agencies and direct comparator school districts. The 3rd party review confirmed the following findings:

- OCDSB executive positions lag the external Ottawa market in a material way (that is by a variance of more than 10%);
- The OCDSB Director of Education salary rate lags behind comparable executive positions by almost 40%, the Associate Director by 26% and the Supervisory Officer position by 14%;
- A comparative analysis of the Level 5 base pay against the Ottawa marketplace suggests the maximum Level 5 rate is comparable to the 50th percentile of the comparative local marketplace for both the Associate Director and the Supervisor Officer positions;
- The comparative profile indicates the Director of Education's proposed Level 5 maximum base rate of pay will continue to lag the comparative Ottawa marketplace by a material differential of 7%.

Based on the above findings, the OCDSB is satisfied that the Level 5 proposed salary ranges and implementation strategy are appropriate in all the circumstances and represent a fair, reasonable and responsible approach to executive compensation within the District. The OCDSB is also concerned that

failure to provide equitable and fair compensation to its executives presents a risk of talent loss as well as a risk of exposure to legal liability.

4. Key Development Steps

Based on the identified key considerations and using common compensation design principles, the Steering Committee, working together with Mercer consultants, developed the Province-wide sectoral proposed Executive Compensation Program.

The development process involved the following steps:

1. Formation of a Steering Committee with representatives across each of the types of school boards (e.g., Public, Catholic, English, French);
2. Collection of organization, job, and compensation information from Directors of Education, Associate Directors, Supervisory Officers, and other executives through the use of an Excel / online questionnaire;
3. Development of a consensus-based Executive Accountability & Complexity Matrix, taking into consideration analysis on the data collected;
4. Development of a consensus-based proposed Executive Compensation Philosophy through experiences from the Steering Committee as well as past recruitment practices;
5. Development of a consensus-based proposed Executive Compensation Framework, using common compensation design practices and constructs.

5. Executive Compensation Philosophy

Executive Talent Needs

School boards require highly skilled and highly principled leaders to lead the organization in providing, promoting, and enhancing publicly funded education. Student achievement and success is a critical public service and requires innovative leadership to further advance the current public education system, taking into consideration technology advances that can assist with student learning. In their leadership capacity, executives are required to work and communicate with a variety of unique community groups, government, and other stakeholders, understanding and taking into consideration the school board's population diversity when making decisions (i.e., spoken languages, socio-economics, and differing abilities of students, parents, and other community members).

Directors of Education and Academic Supervisory Officers are typically recruited from the education sector (often within the school boards). Recently, there has been difficulty attracting and retaining executive talent at the school boards, due to the compensation compression resulting from executive compensation freezes and increasing Principal and Teacher salaries through collective bargaining. There have also been challenges attracting and retaining Business Supervisory Officers and other executives, who often have increased opportunity for alternative employment. These executive jobs are typically recruited from a variety of broader public sector organizations, as well as private sector organizations.

As indicated above, the compensation framework for executive positions within the OCDSB is out of alignment with the Crown approved provincial framework and with comparable school districts, creating a potential risk in terms of the district's ability to retain and attract executive talent, both internally and externally. Over the past two years, the OCDSB has lost several members of the executive team to other school districts and/or education related agencies. The experience has re-emphasized the importance of having a compensation framework which is aligned with the industry for both the retention and recruitment of talent.

6. Executive Accountability & Complexity Matrix

Compensation Elements

As per the Government Regulations, the school board framework provides maximum compensation for executives up to the 50th percentile of the selected external comparator organizations. Compensation for school board executives consists of base salaries, pensions, and benefits. Each component of compensation plays an important role in the attraction, retention, reward, and recognition of the executives needed to carry out the school board's mission.

Base Salaries: Base salaries provide regular compensation to executives for their contributions to the organization. The proposed Provincial Program outlines a base salary range for school board executives. Individual base salaries may vary across executives considering their tenure, experience, relative accountabilities, and relative scope within the organization and across school boards.

Pension and Benefits: Consistent with the Government Regulations, our school district provides similar pension and benefits arrangements to executives as to those provided to non-executive managers in our board. Additional benefits coverage or other elements are only provided to executives if there is a critical business need and/or it is needed for the effective performance of the executive's job. The Director of Education's compensation package includes a monthly car allowance, a benefit which is critical to the effective performance of the job, given the more than 150 schools and administrative sites spread across the district's geographic area that spans 2778 square kilometres. The Director of Education's compensation package includes access to post retirement benefits to age sixty five, in the event the Director retires within the life of the current compensation program.

In creating the framework, an Accountability & Complexity Matrix was developed to systematically group the school boards into seven levels. This Matrix uses a set of five Core and two Non-Core factors to rate, rank, and review each school board based on accountabilities, size, and other complexity criteria.

The table below presents the five Core factors:

Core Factor	Levels						
	1	2	3	4	5	6	7
Dimensions	P1 < P20	P20 < P40	P40 < P60	P60 < P80	P80 < P99	P99 +	P99 ++
Projected Operating Budget (\$Millions)	\$1 - \$60	\$61 - \$140	\$141 - \$230	\$231 - \$380	\$381 - \$1,500	\$1,501 - \$2,500	\$2,501 +
# Schools	1 - 20	21 - 35	36 - 50	51 - 85	86 - 200	201 - 400	401 +
Projected Enrolment	1 - 4,700	4,701 - 9,700	9,701 - 17,900	17,901 - 33,900	33,901 - 99,550	99,551 - 200,000	200,001+
# Full-Time Equivalent Teachers	1 - 290	291 - 660	661 - 1,180	1,181 - 2,220	2,221 - 7070	7,071 - 10,000	10,001 +
# Superintendents	1 - 2	3 - 4	5 - 6	7 - 9	10 - 20	21 - 25	26 +

The number of levels was determined using an initial quintile (five level) approach with additional levels 6 and 7 added to capture the further accountabilities and complexities of the largest school boards (that significantly differed from those in level 5). The number of levels was also tested using Mercer’s proprietary job evaluation system, International Position Evaluation. The table below presents the two Non-Core factors that may have been used to modify the school board level.

Geographic Complexity	Takes into consideration the size of the board (i.e. square kilometers), but more so the complexities that typically arise from having to manage a broad set of differences/complications across a geography. This also relates to interacting with multiple municipalities, townships, or community groups, as well as the potential requirement to effectively interact with stakeholders in multiple languages or with significant cultural differences.
Community Partnerships	Takes into consideration the typical nature of the relationships and associations with First Nations complexities that can be associated with multiple First Nations’ and / or community partnerships, ‘bands or other community partners within a board’s geography/mandate.

Based on the Accountability and Complexity Matrix, the OCDSB was designated as a level 5 Board. The Board is comfortable with that designation at this time.

7. Proposed Comparator Organizations

The Government Regulations stipulate that a minimum of eight comparators must be used in the Comparative Analysis and development of the Executive Compensation Framework. In addition, all comparator organizations must be comparable with respect to three or more of the following factors:

- A. The scope of responsibilities of the organization's executives
- B. The type of operations the organization engages in
- C. The industries within which the organization competes for executives
- D. The size of the organization
- E. The location of the organization

Comparable positions generally include those that are similar with respect to essential competencies (knowledge, skills, and abilities), relative complexity, and the level of accountability associated with the position. The Director of Education executive class is compared to the head of an organization (e.g., President or Chief Executive Officer) and the Supervisory Officer executive class is compared to the Vice President level at comparator organizations.

A set of proposed external comparator organizations were developed taking into consideration the factors outlined above, the markets that the school boards compete for executive talent, and the size and complexity of the school boards in each level. There are eight comparators for each school board level and a total of 35 comparators, with a 75% weighting on education-focused organizations. While all the factors outlined above are important, size is a key consideration when doing executive compensation comparisons and was used in the selection of all comparators. The table below outlines the external comparator organizations in our level. In addition to these comparators, the school boards conducted a series of internal analyses and the current compensation levels and practices at all 72 school boards were considered in the development of the proposed Framework. Each school board was compared to every other school board through the Executive Accountability & Complexity Matrix.

Level 5	
Education Comparators (N=7)	Algonquin College Carleton University Durham College York Catholic District DSB Ontario Educational Communications Authority The Ontario French Language Educational Communications Authority Education Quality and Accountability Office (EQAO)
Broader Public Sector (N=2)	Regional Municipality of Durham Ontario Government Executive

8. Proposed Executive Compensation Framework

The proposed Executive Compensation Framework sets the base salary ranges for each of the school board's designated executives and was developed using common compensation management principles as well as the proposed external comparators identified in section 7, Potential Comparator Organizations.

The base salary range maximums are less than the 50th percentile compensation cap. As per the Government Regulations, the compensation cap was calculated using the maximum total cash compensation provided to comparable positions at the proposed external comparator organizations. The base salary range minimums were developed using a relatively common percentage range spread from the minimum to the maximum of the range. The base salary ranges for the Directors of Education are slightly larger as it is considered a "career range", the top position within the school board where an executive may stay within the position for many years. The executive ranges increase across the seven levels as there is increasing job variability.

While the Act and Government Regulations do not specifically require the development of ranges, base salary ranges were developed, so executives can be differentiated and paid appropriately, considering internal equity and consistency, as well as other individual characteristics, such as tenure, experience, and their relative accountabilities. Therefore, executives may be paid at different levels within the range based on these criteria.

The base salary ranges were developed taking into consideration the Principal salary grids (up to the end of the 2017/2018 school year). In order to reduce the compression and attract school board employees to executive positions, we strive to maintain approximately a 5% differential between the executive minimum and the maximum Principal salaries. As a result, the proposed Executive Compensation Framework may need to be revisited based on future collective bargaining or changes to collective agreements related to Teacher and Principal compensation.

The table below details the base salary range minimums and maximums for the Directors of Education, Associate Directors, and other executives (including Supervisory Officers).

Base salaries are presented in CAD \$000's

School Board Level	1	2	3	4	5	6	7
Directors	\$166 - \$198	\$176 - \$218	\$192 - \$237	\$208 - \$257	\$224 - \$277	\$239 - \$296	\$255 - \$316

Associate Directors	\$158 - \$166	\$167 - \$176	\$183 - \$192	\$198 - \$208	\$213 - \$224	\$228 - \$239	\$243 - \$255
Executives	\$140 - \$157	\$140 - \$166	\$140 - \$176	\$140 - \$185	\$140 - \$194	\$140 - \$204	\$140 - \$213

Our Board is accountable for determining the appropriate placement of our designated executives within the base salary range. The following criteria will be considered when determining their placement in the base salary range:

- The scope of the executive work, including the accountabilities and complexities of the position;
- External public sector comparators and internal school board comparators (at the same level as well as the levels directly above and below); and,
- The tenure, experience, and other individual characteristics (often a composite) of incumbents.

The table below details the Director of Education, Associate Director, and Executive base salary ranges for Level 5 school boards, including our Board:

Director of Education	\$224 - \$277
Associate Directors	\$213 - \$224
Executives	\$140 - \$194

9. Executive Pay Envelope and Proposed Maximum Rate of Increase

The Government Regulations requires the calculation of a pay envelope (total of all actual base salaries paid to executives) and an annual maximum rate of increase. The table below outlines the pay envelope at the Ottawa-Carleton District School Board and the proposed maximum rate of increase.

Envelope	Proposed Maximum Rate of Increase
\$2,169,293	5%

Actual annual increases paid to executives may be less than the proposed maximum rate of increase and individuals may receive more or less than the proposed maximum rate of increase, considering a variety of criteria, including their tenure in the designated executive position. Increases will not be provided beyond the range maximum. Upon implementation of the Framework, the envelope may be prioritized for executives below the minimum of the range or executives in other unique circumstances.

The table below details the rationale for the proposed maximum rate of increase relative to the factors outlined in the Government Regulations.

Factor	Proposed Maximum Rate of Increase
The financial and compensation priorities of the Ontario Government	The Government has identified a need to take a balanced approach to managing public sector compensation, recognizing the need to maintain a stable, flexible and high-performing public-sector workforce that supports the government's transformational priorities and at the same time ensuring that public services continue to remain affordable. For executives, the Government wants to ensure that broader public-sector organizations are able to attract and retain the necessary talent to deliver high-quality public services while managing public dollars responsibly. The OCDSB's proposed maximum rate of increase is less than recent increases provided to senior leadership positions within the Ontario Public Service.
Recent Executive Compensation Trends	The school boards closely considered both executive compensation trends within the broader public sector as well as the sectors from which the school boards attract executive talent. The following trends reflect the findings of Mercer's most recent compensation planning study: <ul style="list-style-type: none"> - Canadian broader public sector average executive compensation increases are projected to be 2.6%; and, - Canadian services (non-financial) average executive compensation increases are projected to be 2.8%.
Comparison of Percentage of Operating Budget for Executive Salaries between our Board and its Comparators	School boards regularly review the appropriateness of their executive organizational structures and staffing and believe that they are appropriate given the complexity of the organization, and do not warrant an overall reduction in the annual maximum increase to the pay envelope. In 2015, as part of the district's deficit recovery plan which included reductions at all levels of the organization, the OCDSB senior staff complement was reduced by one supervisory officer position. Based on its size and complexity, the OCDSB senior staff complement has historically been comparable to or lower than other similarly sized districts.
The Effect on the Ability to Attract and Retain Talent	School boards have difficulty attracting and retaining executive talent as Principal and Teacher salaries continued to increase, resulting in significant salary compression. The proposed maximum rate of increase must consider increases for represented jobs within the organization, as they are an important source for attracting talent to future executive positions. The proposed maximum rate of increase must provide the flexibility required to balance affordability with the need to avoid long-term pay compression, or inversion, between layers of management and between management and the bargaining units. The rate of increase must also consider external equity, that is, how current salaries compare to those in similarly sized school districts. OCDSB salaries historically lag behind other school districts and other comparable local public sector organizations and large community agencies. This creates a significant business risk for the organization in terms of its ability to recruit and retain executive talent.